Possibilities for Ground Validation of GPM Snowfall Measurements in Northern Europe Jarmo Koistinen, Heikki Pohjola Finnish Meteorological Institute Earth Observation/ Weather Radars ## Why should we perform GV in Northern Europe: - Observational facilities and data - Experience in snowfall measurements - Climate #### Most of Finland belongs to boreal forest climate: - 100-220 snow cover days/year - Average snow depth in March 20-90 cm ## Preliminary Research Consortium METEOROLOGISKA INSTITUTE FINNISH METEOROLOGICAL INSTITUTE Preliminary Research Consortium #### Finnish Meteorological Institute (FMI, prof. J.Koskinen) - Precipitation QPE and QPF, quality issues, prec. phase - Polarimetric scattering modeling (DDA-model), scatterer diagnostics #### Technical University of Helsinki (HUT, prof. M.Hallikainen) - Plans for a reference Ka-band vertically pointing radar University of Helsinki (UH, prof. M. Kulmala) - Hydrometeor and aerosol microphysics and radar polarimetry #### Finnish Environment Institute (Dr. Vehviläinen) Hydrological end user NASA, Environment Canada (funding possible from Finnish Agency for Technology and Innovation in 2007) **European union FP7 (RAINCLOUDS)** ## Helsinki Testbed 2005 – 2015? A high latitude research and development facility #### **Precipitation measurements** - Circles: 4 operational Doppler radars, 1 polarimetric Doppler radar for research - 2 vertically pointing POSSradars - Dots: 80 gauges - Big diamonds: FD12P optical scatterometers - Triangles: ultrasonic snow depth - Squares: weighing gauges #### http://testbed.fmi.fi Public real time data during the campaigns. # Precipitation type at ground - Hydrometeor phase analysis (rain, sleet, snow) based on Kriging-analysis of SYNOP data (T,RH). Resolution 5 min & 1 km (extrapolation). - Time-space variable R(Z) & S(Z_e) -relations. - Operational since 1999: Grey background: snow Blue background: rain Pink background: mixed ## FMI weather radar network •8 C-band Dopplers Volumetric V, dBZ (dBT) W) archived since 2000 •3D data availability 99.3 % incl. maintenance and telecommunications in 2005 •15 persons / 10 person years in Technical Services, Research & Weather Service © Maanmittaustaitos, tupa nro 30/MYY/00 ## BALTRAD: Composites of radar reflectivity up to 2012 (at least) - _ More than 30 radars in 11 countries: BALTRAD - Radar Data Centre at SMHI, Sweden (Daniel Michelson) - **Continuous operation** since October 1, 1999 - _ Resolutions: 2×2 km, 15 minutes, 0.4 dBZ http://www.smhi.se/brdc ## **Ground reference process of GPM snowfall measurements** SFWE = SnowFall Water Equivalent # Major challenge: Sampling differences between GPM, radars and surface Main factor: Vertical Profile of Reflectivity (VPR) The FMI operational VPR treatment contains: - Automatic VPR-type classification - Correction to obtain surface precipitation - Archive of ~1 million VPRs ## 24 h accumulated precipitation June 14, 2004, 17 UTC 500 m PsCAPPI radars "as usual" **Estimated surface** precipitation ## GPM snowfall measurements require 20 dBs more sensitivity than those of rainfall ## Conclusions ## A high quality ground validation of GPM snowfall measurements will require: - Maximal sensitivity of the satellite DPRs - Good sensitivity, density and high availability of the 3D volume data of a ground based radar network - Proper climate (frequent snowfall on a flat terrain) - A collection of several *in situ* snowfall reference instruments at ground level. - Stable correction algorithms of standard in situ snowfall measurements (e.g. wind deflection) - Good knowledge of the sampling differences between ground level – radar – satellite and their adjustment algorithms, especially the effects of VPR ## Back up slides Examples of measured snowfall VPRs LUOSTO 08.06. 2001 18:30 ANJALANKOSKI 17.04. 2001 06:15 10 km Layer 1 10 km Layer 1 2370-5570 n 161-2561 m Max 3.9 dBZ Max 12.9 dBZ Clutter FL 1592 n 9 9 Evap 13.8 ZL 88 n Overhanging snow RR opp. ⁸ (virga, Altostratus, 8 161 n 2161 m ~20 % of all cloud/prec 7 VPRs) 6 6 311 530 604 718 5 5 517 749 674 716 914 4 Snow, evaporation and 968 1241 2147 1363 1295 residual clutter 3 3 585 267 64 867 3008 **481**3 2 2 1 1 2047 236 209 923 1826 ٥ 10 20 30 dBZ -30 -20 -10 -30 -20 -10 10 20 30 dBZ Example: radar-surface difference in a snowfall case Vertical profiles of reflectivity (VPR) in winter introduce large biases (S) in the radar estimates of surface ## Helsinki Testbed measurements All other stations shown except Road Weather. Average WS distance 9 km (FMI regular 50 km). IC lightning system + CG lightning system ## Doppler radars provide winds - Horizontal drifting of snow particles easily 50-100 km during their fall to ground. - In boundary layer winds obtainable 90 % of time in winter (ice crystals from the ground ?) with sensitive radars ## 3 and 12-hour gaugeadjusted accumulated precipitation + gauges-only analysis - 2×2 km horizontal resolution - Every 3 and 12 hours - 32-bit depth - Wind corrected gauge observations - 3-hour BALTRAD area - _ 12-hour BALTEX Region (see example) ## DDA-simulation of polarimetric scattering #### Snowfall, snow cover, sleet, insects, birds.... - Modeling of polarimetric quantities applying a general scattering model for remote sensing applications (DDA) - So far the DDA-model has been applied in microwave scattering from snow cover and from the boreal forest - Comparison to real measurements => algorithms for diagnostics ## Link: EUMETSAT Hydrology SAF - SAF = Satellite Application Facility under EUMETSAT contract - HSAF lead by Servizio Meteorologico dell'Aeronautica, Italy - Hydrology SAF - Precipitation (Italy) - Soil Moisture (Austria) - Snow parameters (Finland) - Mainly EUMETSAT operational satellites, but also other (research) satellites are used, when applicable and snow information in European hydrology and water Fig. 01 – Logic of the H-SAF Development phase. # Mapping of snow water equivalent and snow depth from space-borne microwave radiometer data for EUMETSAT H-SAF activities - Technology: assimilation of satellite data with in situ observations (SD/weather stations or SWE/snow courses) - Applications: operational hydrology and climatology - Users: hydrological models (e.g. floods), climate change studies, hydropower industry, weather forecasting, tourism and transportation AMSR-derived SD for 2 Feb. 2004 # Climatological profiles based on 220 000 measured precipitation profiles ### Radar bias i.e. VPR correction for 500 m PsCAPPI and dry snow S(Z_e) ANJALANKOSKI 17.04. 2001 15:30 | 10 km | Layer 1
161-3161 n
Max 28.7 dBZ
Prec. | | | |--------------------------|--|--|--| | 9 | BB 161 n
Zdown -1 n
0.0 dBZ
Zup 561 n | | | | 8 | 6.5 dBZ
FL 361 n | | | | 7 | | | | | 6 | | | | | 5 | | | | | 4 | 153 | | | | 3 | 509
953
1390
2167
3217 | | | | 2 | 3218
3031
4356
4584
4808 | | | | 1 | 4987
4988
4950
4955
4636 | | | | -30-20-10 0 10 20 30 dBZ | | | | # Yearly average sampling bias for 500 m PsCAPPI Snowfall sample size 106 000 VPRs ## Beam overshooting - Shallow snowfall often detected only at short ranges - Adding Probability of Detection (POD) of precipitation at echo free bins will enhance their quality. Examples of snowfall detection ranges in the worst cases (elevation 0.4°, MDS at 1 km ~ -45 dBZ) # CDFs of the detection range estimate the probability of detection (POD) as a function of range Nov 20-31, 2004 Jul 27 – Aug 5, 2004 Visualisation of POD in the products Rings of POD isolinesBackground Background shading A wide international voluntary will exists among the scientists to participate the GPM GV. However, this will appears only as a vaporware, i.e. no Terms of Reference have been agreed on the following issues: - Responsible persons for international management and planning (WG discussion clubs are helpful but have no mandate to decide). - Definitions and terminology (e.g. site categories, such as "supersite"). - Forms of institutional commitments (institutes, not individual scientists share the data). - Which kind of GV measurements are needed (list of products and their preferencies). - IT architecture, data periods, formats and policies (virtual data warehouse suggested in Taipei WS). - Work plan and schedule (e.g. start testing with a few selected prototype sites in near future, suggested in Taipei WS). - How many international GV contributions are reasonable (must be representative – e.g.science, climates - but acceptance of all voluntary contributions will lead to chaos)?